Sete di Parola

[image: image1.png]

S. Giovanni Battista, miniatura da: Libro delle Ore, Lombardia, XV sec., Getty Museum, Los Angeles
«Andiamo con gioia

incontro al Signore»
(Salmo 121)

11/12/2016 – 17/12/2016

III SETTIMANA AVVENTO

Anno A

Vangelo del giorno,

commento e preghiera
Domenica 11 dicembre 2016
III di Avvento – A

+ Dal Vangelo secondo Matteo 11, 2-11

Sei tu colui che deve venire o dobbiamo aspettare un altro?

In quel tempo, Giovanni, che era in carcere, avendo sentito parlare delle opere del Cristo, per mezzo dei suoi discepoli mandò a dirgli: «Sei tu colui che deve venire o dobbiamo aspettare un altro?». Gesù rispose loro: «Andate e riferite a Giovanni ciò che udite e vedete: I ciechi riacquistano la vista, gli zoppi camminano, i lebbrosi sono purificati, i sordi odono, i morti risuscitano, ai poveri è annunciato il Vangelo. E beato è colui che non trova in me motivo di scandalo!». Mentre quelli se ne andavano, Gesù si mise a parlare di Giovanni alle folle: «Che cosa siete andati a vedere nel deserto? Una canna sbattuta dal vento? Allora, che cosa siete andati a vedere? Un uomo vestito con abiti di lusso? Ecco, quelli che vestono abiti di lusso stanno nei palazzi dei re! Ebbene, che cosa siete andati a vedere? Un profeta? Sì, io vi dico, anzi, più che un profeta. Egli è colui del quale sta scritto: “Ecco, dinanzi a te io mando il mio messaggero, davanti a te egli preparerà la tua via”. In verità io vi dico: fra i nati da donna non è sorto alcuno più grande di Giovanni il Battista; ma il più piccolo nel regno dei cieli è più grande di lui».

SPUNTI DI RIFLESSIONE
 (don Roberto Rossi)
Giovanni Battista nel Vangelo manda a chiedere a Gesù: Sei tu quello che deve venire o dobbiamo aspettare un altro? Forse anche per Giovanni c'è il buio della fede o forse fa porre la domanda perché i suoi discepoli abbiano a seguire Gesù di Nazareth. Giovanni annunciava la venuta del Messia, il suo giudizio e forse non vedeva in Gesù quel Messia che annunciava. Perché Gesù viene con cuore umile e porta la misericordia. Anche a Giovanni viene ricordata la Parola di Dio che si fa concreta nell'amore ai poveri, ai malati, ai peccatori. Gesù fa rispondere: "Riferite quello che udite e vedete: I ciechi riacquistano la vista, gli zoppi camminano, i lebbrosi sono purificati, i sordi odono, i morti risuscitano, ai poveri è annunciato il Vangelo..."
Gesù è il Messia non perché lo dice, ma perché opera questi segni. Anche oggi il cristiano è tale non perché lo dice, ma lo è quando opera secondo Cristo, quando vive l'amore ai poveri, ai malati del corpo e dello spirito, al prossimo. "Da questo sapranno che siete miei discepoli, se avrete amore gli uni verso gli altri". Se c'è qualcuno che aiuta i poveri ci sono questi segni di salvezza. A volte si sente dire: Se ci fosse il Signore non ci sarebbero tutti questi mali! Noi sappiamo che il Signore la sua parte la fa sempre e dobbiamo avere certezza che Lui ama il mondo e l'uomo infinitamente più d noi. La domanda è: Noi amiamo il mondo? Io amo i poveri, i malati, quanti sono nelle situazioni più difficili nella vita del mondo? Io cerco di portare i segni della salvezza del Signore? La nostra vita ha valore se è amore; la nostra vita si realizza se si apre agli altri; la nostra vita trova la gioia nella misura in cui si dona. Tutte le nostre tristezze e tensioni sono i frutti dell'egoismo, del ripiegamento di sé. Il bisogno profondo di felicità del nostro cuore si realizza quando viviamo la pace, l'amore, la condivisione, il dono di sé, nelle piccole cose e nelle grandi scelte della vita. Gesù è il liberatore, non soltanto come pensa o aspetta la gente, ma molto di più. La prospettiva dell'uomo e soprattutto del cristiano è "il molto di più", di quello che in questo momento siamo. Che cosa ci impedisce di amare? Che cosa perdiamo nel donarci? Quanto saremmo felici, se fossimo amore, tenerezza, passione, incoraggiamento, sostegno! Oggi il Cristo Messia porta avanti nel mondo la sua opera di salvezza attraverso i suoi discepoli, la sua Chiesa, i credenti in Lui che diventano i veri credenti nell'uomo e nella sua dignità. Il segno della presenza di Dio nel mondo è l'amore al prossimo più povero, come ci dice Gesù nel vangelo. Al tempo della venuta di Cristo, gli ebrei aspettavano il Messia, preannunciato dai profeti; Egli avrebbe dovuto liberare il suo popolo dalla schiavitù dei romani, come già Mosè aveva liberato il popolo ebraico dalla schiavitù in Egitto. Quando Gesù comincia a girare per la Palestina, presentandosi come Messia, Giovanni, che era in carcere manda i suoi discepoli a chiedergli: Sei tu colui che deve venire o ne dobbiamo aspettare un altro? Gesù poteva rispondere: Sì, il Messia che aspettate sono io. Invece dice: Andate a dire a Giovanni ciò che avete visto: i ciechi vedono, gli zoppi camminano, i lebbrosi sono mondati i sordi odono, i morti risorgono.

Gli ebrei aspettano un Messia forte, guerriero, dominatore, Gesù si presenta in modo del tutto diverso, imprevisto; viveva in mezzo al popolo, i suoi prediletti erano i bambini, i poveri, gli ammalati; era paziente, tollerante, pieno di bontà, manifestava la sua potenza non vincendo i nemici in battaglia, ma guarendo i lebbrosi e risuscitando i morti. Le infermità fisiche sono l'immagine delle infermità morali dell'uomo. Dio è sempre diverso da come noi l'immaginiamo. Gesù è venuto a dirci che Dio è amore, la Chiesa dovrebbe dare questo annuncio al mondo; non sempre ci riesce. Pensiamo ai Missionari: non fanno prediche o ne fanno il meno possibile. Vanno a vivere con la gente, certo non fanno i miracoli, ma aiutano l'uomo che soffre, i poveri, i lebbrosi, gli analfabeti, gli ammalati, i profughi, i bambini abbandonati. Cercano di essere il segno della bontà di Dio in un mondo che conosce e ammira la forza, la prepotenza, la ricchezza, il potere. Per questo pagano a volte con la vita, come Gesù. È vero, non sempre noi cristiani diamo testimonianza del vangelo; ma la certezza di avere trovato in Cristo il Messia non ce la può togliere nessuno. Questa certezza dobbiamo testimoniare con la vita, in un mondo che ha solo problemi non risolti, ipotesi, dubbi, incertezze. E tanta nostalgia di quella verità, da cui viene la pace del cuore. Noi sappiamo e crediamo per fede, e sperimentiamo nella nostra vita, che il Messia, il Salvatore è Cristo. In nessun altro c'è salvezza e non solo in un senso trascendente, ma nell'esperienza concreta della nostra vita quotidiana.

PER LA PREGHIERA
(Fonte non Specificata)

Signore, io pensavo di essere tagliato fuori dal tuo invito alla gioia della vita.
Sai io non sono ricco, fortunato, potente, non ho il fisico per farmi largo nella vita, ma ora so che tu inviti anche me; finora sono rimasto fuori ad aspettare ponendo la mia fiducia nel mondo: ma c'è un posto per ciascuno alla tua mensa.
Ti ringrazio Signore per avermi convocato: oggi è la mia ora di risponderti sì. Un sì pieno, definitivo, lasciando da parte ogni gelosia, invidia terrena, perché possa anch'io sedermi alla tua mensa ed essere nel numero dei tuoi invitati.

Lunedì 12 dicembre 2016
B. Vergine Maria di Guadalupe

+ Dal Vangelo secondo Matteo 21, 23-27
Il battesimo di Giovanni da dove veniva?

In quel tempo, Gesù entrò nel tempio e, mentre insegnava, gli si avvicinarono i capi dei sacerdoti e gli anziani del popolo e dissero: «Con quale autorità fai queste cose? E chi ti ha dato questa autorità?». Gesù rispose loro: «Anch’io vi farò una sola domanda. Se mi rispondete, anch’io vi dirò con quale autorità faccio questo. Il battesimo di Giovanni da dove veniva? Dal cielo o dagli uomini?». Essi discutevano fra loro dicendo: «Se diciamo: “Dal cielo”, ci risponderà: “Perché allora non gli avete creduto?”. Se diciamo: “Dagli uomini”, abbiamo paura della folla, perché tutti considerano Giovanni un profeta». Rispondendo a Gesù dissero: «Non lo sappiamo». Allora anch’egli disse loro: «Neanch’io vi dico con quale autorità faccio queste cose».

SPUNTI DI RIFLESSIONE
 (Paolo Curtaz)
Gesù, dunque, insegna con autorità, un'autorità che gli viene addirittura riconosciuta dai suoi nemici, un'autorità che originerà stupore nei suoi concittadini che – anzi – notano la differenza tra il modo fresco e significativo di parlare di Gesù e quello abitudinario e stanco degli scribi. Lo scandalo degli anziani e dei dottori della legge nasce dal fatto che davvero Gesù non ha nessun tipo di autorità: non è uno scriba, non si è preparato per anni a leggere e interpretare i rotoli della Torah; non è neppure un discepolo di una Jeshiva, come Saulo di Tarso discepolo del grande rabbino Gamaliele; Gesù è il figlio di Giuseppe, falegname di Nazareth e tutta la sua autorevolezza deriva dalla sua straordinaria capacità di vivere e di amare e dalla sua conoscenza perfetta di Dio continuamente nutrita nella preghiera e nella riflessione... Gesù è poco controllabile, poco inquadrato, sfugge a qualsiasi definizione, è temuto dall'autorità religiosa del suo tempo perché, diversamente da tutti gli originali di tutti i tempi, Gesù obbedisce solo al Padre.

Il nostro mondo dimentica l'autorevolezza che deriva dall'esperienza, in un'epoca fatta di specialità, per cui un giovane studia per decenni per essere pronto ad affrontare il mondo del lavoro; abbiamo bisogno di persone significative che ci guidino sulle strade della vita, che ci insegnino la difficile arte del vivere. Gesù, Maestro autodidatta, è credibile perché non recita una lezione su Dio, ma parla della sua esperienza, è credibile perché non fa della sua cultura un'arma per affermare una diversità o per affermare un potere, ma davvero la usa per condurre il popolo semplice alla presenza di Dio. A distanza di duemila anni, nell'epoca dei tuttologi, la sua parola resta immutata, comprensibile, perché parla ai cuori, perché riempie di vita, perché dona la luce di Dio. La tua Parola autorevole, Maestro Gesù, continua ad insegnarci a vivere, dopo duemila anni. Abbiamo bisogno di luce, Signore, in questi tempi confusi, abbiamo bisogno di certezza e tu solo ce le puoi dare: vieni Signore Gesù, Maranatha!
PER LA PREGHIERA

 (San Tommaso d’Aquino)

Rendimi, Signore mio Dio,
obbediente senza ripugnanza,
povero senza rammarico, casto senza presunzione,
paziente senza mormorazione, umile senza finzione,
giocondo senza dissipazione, austero senza tristezza,
prudente senza fastidio, pronto senza vanità,
timoroso senza sfiducia, veritiero senza doppiezza,
benefico senza arroganza,
così che io senza superbia corregga i miei fratelli
e senza simulazione li edifichi con la parola e con l'esempio.
Donami, o Signore, un cuore vigile
che nessun pensiero facile allontani da te,
un cuore nobile che nessun attaccamento ambiguo degradi,
un cuore retto che nessuna intenzione equivoca possa sviare,
un cuore fermo che resista ad ogni avversità,
un cuore libero che nessuna violenza possa soggiogare.
Concedimi, Signore mio Dio,
un'intelligenza che ti conosca,
una volontà che ti cerchi,
una sapienza che ti trovi,
una vita che ti piaccia,
una perseveranza che ti attenda con fiducia,
una fiducia che, alla fine, ti possegga.

Martedì 13 dicembre 2016
S. Lucia

+ Dal Vangelo secondo Matteo
 21,28-32

È venuto Giovanni e i peccatori gli hanno creduto.

In quel tempo, Gesù disse ai capi dei sacerdoti e agli anziani del popolo: «Che ve ne pare? Un uomo aveva due figli. Si rivolse al primo e disse: “Figlio, oggi va’ a lavorare nella vigna”. Ed egli rispose: “Non ne ho voglia”. Ma poi si pentì e vi andò. Si rivolse al secondo e disse lo stesso. Ed egli rispose: “Sì, signore”. Ma non vi andò. Chi dei due ha compiuto la volontà del padre?». Risposero: «Il primo». E Gesù disse loro: «In verità io vi dico: i pubblicani e le prostitute vi passano avanti nel regno di Dio. Giovanni infatti venne a voi sulla via della giustizia, e non gli avete creduto; i pubblicani e le prostitute invece gli hanno creduto. Voi, al contrario, avete visto queste cose, ma poi non vi siete nemmeno pentiti così da credergli».

SPUNTI DI RIFLESSIONE
 (a cura dei Carmelitani)
Il vangelo di oggi ci presenta una parabola. Come sempre, Gesù racconta una storia tratta dalla vita quotidiana delle famiglie; storia comune che parla da sé e non ha bisogno di molte spiegazioni. Subito, per mezzo di una domanda molto semplice, Gesù cerca di coinvolgere gli uditori e di comunicare un messaggio. Li coinvolge nella storia senza, per il momento, spiegare l’obiettivo che ha in mente. Quando hanno dato la loro risposta alla domanda, Gesù applica l’esempio agli uditori e questi si rendono conto che loro si sono condannati da soli!

Gesù fa una domanda iniziale: "Che ve ne pare?” È per attrarre l’attenzione delle persone affinché facciano attenzione alla storia che segue. Ed ecco la storia: "Un uomo aveva due figli; rivoltosi al primo disse: Figlio, va’ oggi a lavorare nella vigna. Ed egli rispose: Non ne ho voglia; ma poi, pentitosi, ci andò. Rivoltosi al secondo, gli disse lo stesso. Ed egli rispose: Sì, signore; ma non andò”. Si tratta di una storia di vita familiare di ogni giorno. Le persone che ascoltano Gesù capiscono di cosa parla, poiché hanno vissuto questo tante volte nella propria casa. Per ora non si capisce ancora ciò che Gesù ha in mente. Qual è l’obiettivo che vorrà raggiungere con questa storia?

Gesù formula la storia sotto forma di una domanda. All’inizio dice: “Che ve ne pare?” ed alla fine termina chiedendo: “Quale dei due ha fatto la volontà del padre?" Coloro che ascoltano sono genitori e rispondono a partire da ciò che è successo varie volte con i propri figli: I capi dei sacerdoti e degli anziani risponderanno: "Il primo". Questa è la risposta che Gesù voleva sentire da loro e dove li coglie in flagrante per comunicare il suo messaggio.

“E Gesù disse loro: “In verità vi dico: i pubblicani e le prostitute vi passano avanti nel regno di Dio. È venuto a voi Giovanni nella via della giustizia e non gli avete creduto; i pubblicani e le prostitute invece gli hanno creduto.

Voi, al contrario, pur avendo visto queste cose, non vi siete nemmeno pentiti per credergli”. La conclusione di Gesù è evidente e molto dura. Secondo l’opinione dei sacerdoti e degli anziani, i pubblicani e le prostitute erano persone peccatrici e impure che non facevano la volontà del Padre. Secondo l’opinione di Gesù, i pubblicani e le prostitute di fatto dicevano “Non voglio”, ma finivano col fare la volontà del Padre, poiché si pentirono all’ascolto della predicazione di Giovanni Battista. Mentre loro, i sacerdoti e i pubblicani che ufficialmente sempre dicono “Si, signore, vado!”, finivano con non osservare la volontà del Padre, poiché non vollero credere a Giovanni Battista.

PER LA PREGHIERA

 (Fonte non Specificata)
O gloriosa Santa Lucia, Tu che hai vissuto la dura esperienza della persecuzione,
ottieni dal Signore, di allontanare dal cuore degli uomini ogni proposito di violenza e di vendetta.

Dona consolazione ai nostri fratelli ammalati che con la loro malattia condividono l'esperienza della passione del Cristo.
Fa’ che i giovani, vedano in te, che ti sei offerta interamente al Signore, il modello di una fede che dà orientamento a tutta la vita.

O vergine martire, festeggiare la tua nascita al cielo, sia per noi, per la nostra comunità e per la nostra storia di ogni giorno, un evento di grazia, di operosa carità fraterna, di speranza più viva e di una fede più autentica. Amen

Mercoledì 14 dicembre 2016
S. Giovanni della Croce

+ Dal Vangelo secondo Luca 7,18b-23

Riferite a Giovanni ciò che avete visto e udito.

In quel tempo, Giovanni chiamati due dei suoi discepoli li mandò a dire al Signore: «Sei tu colui che deve venire o dobbiamo aspettare un altro?». Venuti da lui, quegli uomini dissero: «Giovanni il Battista ci ha mandati da te per domandarti: “Sei tu colui che deve venire o dobbiamo aspettare un altro?”».

In quello stesso momento Gesù guarì molti da malattie, da infermità, da spiriti cattivi e donò la vista a molti ciechi. Poi diede loro questa risposta: «Andate e riferite a Giovanni ciò che avete visto e udito: i ciechi riacquistano la vista, gli zoppi camminano, i lebbrosi sono purificati, i sordi odono, i morti risuscitano, ai poveri è annunciata la buona notizia. E beato è colui che non trova in me motivo di scandalo!».
SPUNTI DI RIFLESSIONE (Monaci Benedettini Silvestrini)
Quando l'attesa si fa più urgente, quando gli eventi del mondo sembrano precipitare nel baratro del male, l'invocazione di un salvatore diventa accorata. Lo stesso Giovanni, che aveva annunziato la presenza del Messia e l'aveva battezzato nel Giordano, raccoglie quest'ansia di certezza ed invia alcuni dei suoi discepoli per porgere a Gesù una precisa domanda: «Sei tu colui che deve venire o dobbiamo attenderne un altro?» Gesù rassicura Giovanni Battista e tutti noi. I segni, di cui parlavano le antiche profezie, e le opere che egli compie, manifestano in modo evidentissimo che il Regno di Dio si sta attuando, è già presente nella sua persona e nelle sue opere, si è calato ormai in modo definitivo nella storia del mondo: «andate e riferite a Giovanni ciò che avete visto e udito: i ciechi riacquistano la vista, gli zoppi camminano, i lebbrosi sono purificati, i sordi odono, i morti risuscitano, ai poveri è annunciata la buona notizia. E beato è colui che non trova in me motivo di scandalo!». Ecco come si manifesta concretamente il regno di Dio: è la salvezza delle anime e dei corpi, è la potenza di Dio che si pone a servizio dell'uomo. Fa tristezza il dover costatare che ancora oggi quell'interrogativo a cui è già stata data la più piena ed esauriente risposta, venga ancora ripetuto all'infinito. Ancora permane lo scandalo nei confronti di Gesù. Quel messaggio di salvezza, che ha coinvolto e coinvolge tutti gli uomini di tutti i tempi con preferenza per gli oppressi, i malati nel corpo e nello spirito, viene ancora ignorato e rifiutato. Fin quando permane l'interrogativo: «chi dobbiamo attendere?» e non sgorga la pienezza della fede, inevitabilmente Cristo non trova spazio ed accoglienza e altri regni tentano di instaurarsi sulla terra, altri salvatori si propongono. Coloro che si aprono alla buona Novella potranno godere invece di una pienezza che Giovanni, pur essendo un grande profeta, tra i nati di donna non è sorto uno più grande di lui, non ha potuto raggiungere.

PER LA PREGHIERA
(Carlo Maria Martini)
Ma se io, Signore,
tendo l'orecchio ed imparo a discernere
i segni dei tempi,
distintamente odo i segnali
della tua rassicurante presenza alla mia porta.
E quando ti apro e ti accolgo
come ospite gradito della mia casa
il tempo che passiamo insieme mi rinfranca.
Alla tua mensa divido con te
il pane della tenerezza e della forza,
il vino della letizia e del sacrificio,
la parola di sapienza e della promessa,
la preghiera del ringraziamento
e dell'abbandono nelle mani del Padre.
E ritorno alla fatica del vivere
con indistruttibile pace.
Il tempo che è passato con te
sia che mangiamo sia che beviamo
è sottratto alla morte.
Adesso, anche se è lei a bussare,
io so che sarai tu ad entrare;
il tempo della morte è finito.
Abbiamo tutto il tempo che vogliamo
per esplorare danzando
le iridescenti tracce della Sapienza dei mondi.
E infiniti sguardi d'intesa
per assaporarne la Bellezza.

Giovedì 15 dicembre 2016
S. Massimino

+ Dal Vangelo secondo Luca 7, 24-30

Giovanni è il messaggero che prepara la via al Signore.

Quando gli inviati di Giovanni furono partiti, Gesù si mise a parlare di Giovanni alle folle: «Che cosa siete andati a vedere nel deserto? Una canna sbattuta dal vento? Allora, che cosa siete andati a vedere? Un uomo vestito con abiti di lusso? Ecco, quelli che portano vesti sontuose e vivono nel lusso stanno nei palazzi dei re. Ebbene, che cosa siete andati a vedere? Un profeta? Sì, io vi dico, anzi, più che un profeta. Egli è colui del quale sta scritto: “Ecco, dinanzi a te mando il mio messaggero, davanti a te egli preparerà la tua via”. Io vi dico: fra i nati da donna non vi è alcuno più grande di Giovanni, ma il più piccolo nel regno di Dio è più grande di lui. Tutto il popolo che lo ascoltava, e anche i pubblicani, ricevendo il battesimo di Giovanni, hanno riconosciuto che Dio è giusto. Ma i farisei e i dottori della Legge, non facendosi battezzare da lui, hanno reso vano il disegno di Dio su di loro».

SPUNTI DI RIFLESSIONE
 (Mons. Vincenzo Paglia)
Dopo che i discepoli del Battista si sono allontanati, Gesù tesse l'elogio di questo profeta davanti a tutta la folla. Dice che Giovanni è più che un profeta, perché è venuto per preparare la strada al Messia. In questo senso, potremmo dire che ogni credente e la stessa comunità cristiana sono un po' come il Battista: debbono cioè preparare i cuori ad accogliere Gesù. Il discepolo, infatti, non vive per parlare di se stesso e delle sue imprese, e neppure per affermare le proprie idee o le proprie convinzioni. Tutta la vita del discepolo è al servizio del Vangelo. Egli opera perché il Vangelo raggiunga i confini della terra, tocchi il cuore degli uomini e si convertano a Dio. Ai discepoli e alle comunità cristiane è chiesto di continuare a indicare al mondo Gesù e a dire: "Ecco l'agnello di Dio". È necessario dirlo con le parole e con la testimonianza di vita, appunto come fece il Battista con Gesù.

PER LA PREGHIERA (Davide Maria Turoldo)
Tu vieni a turbarci,
vento dello spirito.
Tu sei l'altro che è in noi.
Tu sei il soffio che anima
e sempre scompare.
Tu sei il fuoco che brucia per illuminare.
Attraverso i secoli e le moltitudini
Tu corri come un sorriso
per far impallidire le pretese
degli uomini.
Poiché tu sei l'invisibile
testimone del domani,
di tutti i domani.
Tu sei povero come l'amore
per questo ami radunare
per creare. Oh, ebbrezza e tempesta di Dio!

Venerdì 16 dicembre 2016
S. Adelaide

+ Dal Vangelo secondo Giovanni 5,33-36

Giovanni era la lampada che arde e risplende.

In quel tempo, Gesù disse ai Giudei:

“Voi avete inviato messaggeri da Giovanni ed egli ha reso testimonianza alla verità. Io non ricevo testimonianza da un uomo; ma vi dico queste cose perché possiate salvarvi. Egli era una lampada che arde e risplende, e voi avete voluto solo per un momento rallegrarvi alla sua luce. Io però ho una testimonianza superiore a quella di Giovanni: le opere che il Padre mi ha dato da compiere, quelle stesse opere che io sto facendo, testimoniano di me che il Padre mi ha mandato”.
SPUNTI DI RIFLESSIONE
 (p. Ermes Ronchi)
Il testo della liturgia di questi giorni, sebbene tratta da vangeli diversi (Luca e Giovanni), presenta, tuttavia, un particolare parallelismo: dai messaggeri di Giovanni verso Gesù ai messaggeri dei capi del popolo verso Giovanni; la domanda è la stessa: chi sei?
Giovanni è trovato fedele nella sua testimonianza e nella risposta su se stesso. A partire da lui, Gesù rivela qualcosa su se stesso, egli che non ha bisogno della testimonianza degli uomini, tuttavia esalta Giovanni; Il Battista non è la luce, è, però, una lampada che arde e una lampada può rallegrare, comunque, con la luce.

Nel linguaggio giovanneo emerge il legame profondo tra Gesù e il Padre, tra la sua missione e il disegno del Padre.

Le sue opere testimoniano questo legame! Ancora un collegamento con il testo lucano, sebbene espresso con un altro linguaggio: qui Gesù parla delle sue opere, là mostrava il suo agire come risposta alla domanda degli inviati di Giovanni.
PER LA PREGHIERA
 (Preghiera d’Avvento)
"Anche tu sei una voce, un riflesso;
anche tu sei il "precursore"
di Colui che viene.
Egli vuole raggiungere ogni uomo
anche attraverso la tua vita,
vuole seguire le tracce
e vuole cogliere le occasioni
che tu sei disposto ad offrirgli.
Lasciati sedurre da Lui,
restagli accanto,
esci allo scoperto e permetti
alla luce di avvolgerti
e di entrare fin nelle fibre
più nascoste del tuo cuore.
Allora tutto parlerà in te
e Gesù ne sarà felice.
Te ne accorgerai
perché sarai felice anche tu.
Sabato 17 dicembre 2016
S. Lazzaro

+ Dal Vangelo secondo Matteo 1,1-17

Genealogia di Gesù Cristo, figlio di Davide.
Genealogia di Gesù Cristo figlio di Davide, figlio di Abramo. Abramo generò Isacco, Isacco generò Giacobbe, Giacobbe generò Giuda e i suoi fratelli, Giuda generò Fares e Zara da Tamar, Fares generò Esrom, Esrom generò Aram, Aram generò Aminadàb, Aminadàb generò Naassòn, Naassòn generò Salmon, Salmon generò Booz da Racab, Booz generò Obed da Rut, Obed generò Iesse, Iesse generò il re Davide. Davide generò Salomone da quella che era stata la moglie di Urìa, Salomone generò Roboamo, Roboamo generò Abìa, Abìa generò Asaf, Asaf generò Giòsafat, Giòsafat generò Ioram, Ioram generò Ozìa, Ozìa generò Ioatàm, Ioatàm generò Àcaz, Àcaz generò Ezechìa, Ezechìa generò Manasse, Manasse generò Amos, Amos generò Giosìa, Giosìa generò Ieconìa e i suoi fratelli, al tempo della deportazione in Babilonia. Dopo la deportazione in Babilonia, Ieconìa generò Salatièl, Salatièl generò Zorobabele, Zorobabele generò Abiùd, Abiùd generò Eliachìm, Eliachìm generò Azor, Azor generò Sadoc, Sadoc generò Achim, Achim generò Eliùd, Eliùd generò Eleàzar, Eleàzar generò Mattan, Mattan generò Giacobbe, Giacobbe generò Giuseppe, lo sposo di Maria, dalla quale è nato Gesù, chiamato Cristo. In tal modo, tutte le generazioni da Abramo a Davide sono quattordici, da Davide fino alla deportazione in Babilonia quattordici, dalla deportazione in Babilonia a Cristo quattordici.
SPUNTI DI RIFLESSIONE
 (Paolo Curtaz)

Inizia il conto alla rovescia per giungere al Natale. Pochi giorni ci separano dalla celebrazione del mistero di un Dio che si rende presente, che viene in mezzo a noi, che si rende accessibile. Siamo qui perché abbiamo bisogno che Dio nasca nei nostri cuori, perché ogni Natale è un evento che si rinnova in noi e nella nostra vita: non siamo le stesse persone di un anno fa! E, in questo ultimo tratto di strada, la liturgia ci invita a fare memoria, ad andare indietro, nel passato, a individuare le tracce del progetto che Dio ha sull'umanità. La genealogia con cui Matteo inizia il vangelo, più teologica che storica, ha un solo obiettivo: fare memoria della fedeltà di Dio per il suo popolo. Dal primo cercatore di Dio, Abramo, fino a Gesù, Dio desidera intrecciare un rapporto con l'umanità. E quell'elenco ci apre allo stupore: nomi noti di fianco a perfetti sconosciuti, grandi santi accanto a filibustieri, ebrei e stranieri nella stessa lista... Dio non fa preferenze, non sceglie i bravi ragazzi, si allea con le persone concrete, si rende presente nelle loro storie più o meno edificanti... Ripensiamo, oggi, alla nostra piccola storia, a come tutto ci abbia portato a conoscere il Signore!

PER LA PREGHIERA
 (Antifone Maggiori, 17 dicembre)
 O Sapienza,
che esci dalla bocca dell'Altissimo,
ed arrivi ai confini della terra con forza,
e tutto disponi con dolcezza:
vieni ad insegnarci la via della prudenza

[image: image2.jpg]In adversis galea salutis

Da:

www.qumran2.net

riveduto e ampliato

Sete di Parola

512
Laus Deo

2016
PAGE
12

